FedRAMP Compliance and Implementation March 18, 2013 ### Welcome Dave McClure Associate Administrator Office of Citizen Services and Innovative Technologies ### **Session Purpose and Outcomes** ### Purpose Detail agency FedRAMP compliance and implementation requirements #### Outcomes - Understand FedRAMP its processes, benefits, and key players - Ability to explain agency FedRAMP requirements - Understand the different FedRAMP assessment paths - Clarity on how an agency complies with FedRAMP requirements for existing and planned cloud systems | Topic | Speaker | Time | |---|------------------|---------------| | Welcome | Dave McClure | 9:00 – 9:10 | | Cloud and FedRAMP Overview | Katie Lewin | 9:10 – 9:20 | | FedRAMP Responsibilities and Compliance | Maria Roat | 9:20 – 9:35 | | Cloud Inventory | Maria Roat | 9:35 – 9:40 | | Implementation: Planning Phase | Matthew Goodrich | 9:40 - 10:10 | | Questions and Answers | | 10:10 - 10:30 | | BREAK | | 10:30 – 10:40 | | Implementation: Assessment Phase | Matthew Goodrich | 10:40 - 11:10 | | Implementation: Customer Controls & Authorization | Maria Roat | 11:10 – 11:20 | | Ongoing Assessment & Authorization | Maria Roat | 11:20 – 11:30 | | Wrap-up and Questions and Answers | | 11:30 – 12:00 | ### **Cloud and FedRAMP Overview** Katie Lewin Federal Cloud Computing Initiative Office of Citizen Services and Innovative Technologies ### **Cloud: A Fundamental Shift in IT** ### **Efficiency** - Improved Asset Utilization - Aggregated Demand - Improved Productivity #### **Innovation** - From Owner to Service - Private Sector Innovation - Entrepreneurial Culture - Emerging Technologies ### **Agility** - "As a Service" Purchase - Near Instantaneous Capacity Adjustments - Responsiveness Source: www.cio.gov ### Administration's Drive to the Cloud "The Administration's Federal Cloud Computing Strategy requires agencies to default to cloud-based solutions whenever a secure, reliable and cost-effective cloud option exists — however, the move to the cloud requires a dramatic shift in the way Federal agencies buy IT — from capital expenditures to operating expenditures. With this shift comes a learning curve as the government analyzes how to best procure this new service-based model. . . ." -Steven VanRoekel U.S. Chief Information Officer, OMB February 24, 2012 ### **Federal Timeline for Cloud** ### **Federal Cloud Computing Program** To foster the adoption of cloud across the Federal government and to address obstacles to cloud adoption ## New Information Portal & Collaboration Website cloud.cio.gov (coming soon) ### **Blanket Purchase Agreements** - Infrastructure as a Service - Email as a Service FedRAMP is a government-wide program that provides a standardized approach to security assessment, authorization, and continuous monitoring for cloud products and services. This approach uses a "do once, use many times" framework that will save cost, time, and staff required to conduct redundant agency security assessments. ## Federal Cloud Computing Initiative and FedRAMP Timeline # **FedRAMP**[™] Key Benefits - Re-use of existing security assessments across agencies - Savings in cost, time and resources do once, use many times - Risk based not compliance based - Transparency between government and cloud service providers - Transparency trust, reliability, consistency, and quality of the Federal security authorization process ### FedRAMP Responsibilities & Compliance Maria Roat FedRAMP Director Office of Citizen Services and Innovative Technologies ### **FedRAMP Policy Memo** ### December 8, 2011 OMB Policy Memo - Establishes Federal policy for the protection of Federal information in cloud services - Describes the key components of FedRAMP and its operational capabilities - Defines Executive department and agency responsibilities in developing, implementing, operating and maintaining FedRAMP - Defines the requirements for Executive departments and agencies using FedRAMP in the acquisition of cloud services ### **FedRAMP Key Players** #### **Federal Agencies** JAB (DOD, DHS, GSA) PMO- GSA Technical Advisor – NIST Continuous Monitoring - DHS #### **Cloud Service Provider** Provides Cloud IT Services with a provisional authorization granted by FedRAMP JAB #### **Independent Assessor** Performs initial and periodic assessment of security and privacy controls deployed in Cloud information systems Responsibilities established by the December 8, 2011 OMB Policy Memo ### **Responsibilities of Key Parties** #### **Federal Agencies** - Require CSPs to meet FedRAMP requirements via contractual provisions - Submit security assessment documentation and query FedRAMP repository for existing documentation - Implement customer responsibility controls - Establish and implement continuous monitoring plans through incident response and mitigation capabilities - Submit application for FedRAMP authorization - Hire independent third party assessor to perform initial system assessment and on-going monitoring of controls - Create, submit and maintain authorization packages - Provide Continuous Monitoring reports and updates to FedRAMP and leveraging agencies - Conduct Assessment of CSP Security Control Implementation - Generate Security Assessment Reports and associated evidence - Maintain independence from CSP # FedRAMP Relationship to the NIST Risk Management Framework ### **Complying with FedRAMP Policy** ## All assessments of cloud-based products and services must use the FedRAMP security requirements: ### baseline set of controls and all FedRAMP templates - All assessments do not require a provisional ATO granted by the JAB - Agencies can continue to grant their own ATOs without JAB sign-off - CSPs can submit FedRAMP compliant packages to agencies requesting an ATO - All assessment documentation must be submitted to FedRAMP PMO for inclusion in the secure repository Agencies must leverage existing FedRAMP ATOs found in the FedRAMP repository June 2014 All Cloud Projects Must Meet FedRAMP Requirements ### **Exception Guidance** - Private cloud deployments - Implemented within a Federal facility - Operated solely for the use of the Executive Department or Agency - Not providing cloud services from the system to any external entities - Cloud systems at a FIPS 199 Impact Level of High Bureaus, components or subordinate organizations within an agency are considered external entities Cloud systems exempt from FedRAMP requirements must continue to comply with FISMA requirements and appropriate NIST security standards and guidelines ### **Cloud Inventory** Maria Roat FedRAMP Director Office of Citizen Services and Innovative Technologies ### **Conducting the Inventory** - April 2013 Portfolio Stat online data call will gather information on agency cloud deployments - Agencies will report information on their FIPs 199 low and moderate impact cloud deployments being implemented or planned - Agency POC - CSP Detail: Name, Service Name, Brief Description, Service Model, Deployment Model, Assessor, FIPS 199 level - Implementation detail ### **FedRAMP Inventory Questions** ### **Fully Implemented** - Do you have an Authority to Operate (ATO) for the system? - Have you performed a security controls gap analysis against the FedRAMP baseline controls? - Were FedRAMP requirements met? - How were FedRAMP requirements met? ### **FedRAMP Requirements Not Met** - What is the rationale for being unable to meet FedRAMP requirements? - Have you initiated discussions with the cloud system owner to review missing FedRAMP security controls? - How do you plan on meeting FedRAMP requirements in the future? - When will your agency's use of this system be compliant with FedRAMP requirements? ### **Plans for Cloud Inventory Effort** - Identify synergies between agency cloud portfolios - Connect organizations using the same cloud service provider (CSP) to provide the same or similar cloud service - Promote special interest groups of agencies using the same cloud service to establish an organized approach for requesting the CSP implement FedRAMP baseline controls - Prioritize services to receive a Joint Authorization Board provisional authorization - Assess FedRAMP applications and documentation received as compared to agency cloud portfolios # FedRAMP Implementation Planning Phase Matthew Goodrich FedRAMP Program Manager Office of Citizen Services and Innovative Technologies ## Three Phases of Implementation | Phase | Description | |-----------------------------------|---| | Planning | What path will my agency use to establish or implement a cloud service that is FedRAMP compliant? | | Assessment | What is my agency's role in assessing the cloud service? | | Customer Controls & Authorization | How does my agency add additional controls and authorize the system? | ### Purpose Determine the agency's path for meeting FedRAMP requirements ### Key Steps - 1. Incorporate FedRAMP requirements into contract clauses - 2. Identify if FedRAMP security assessment package available to leverage - 3. Gain access to the FedRAMP secure repository to review security assessment documentation - 4. Determine FedRAMP implementation path - 5. Alert FedRAMP PMO of implementation path FedRAMP is the implementation of FISMA and applicable NIST security standards and guidelines, commonly found in existing procurements FedRAMP contract language available at www.fedramp.gov ### Standard Contract Language - Designed for agencies to leverage for use within cloud procurements - Templates help agencies address: - requirement to be FedRAMP compliant - FedRAMP privacy requirements - FedRAMP security assessment process requirements - authorization of system requirement - FedRAMP ongoing assessment and authorization requirement ### Control Specific Language - Agencies should not: - govern how the provider's administrative end user accounts are managed or authenticated - specify parameters for controls in the FedRAMP baseline, except from the perspective of a consumer's implementation - Some controls that may need additional clauses | Data | Audit | Incident | Personnel | |--------------|-----------|-----------|----------------| | Jurisdiction | Retention | Reporting | Screening | | Boundary | Media | Info at | Identification | | Protection | Transport | Rest | Authentication | Website lists CSPs with security assessment documentation available in the FedRAMP secure repository | CSP Name | Service Name | Service | | |----------------|------------------|---------------------|--| | | | Description | | | ATO Date | Repository Level | 3PAO | | | FIPS 199 Level | Service Model | Deployment
Model | | ### **Access Secure Repository** #### Planning Phase - Identify package for review based on website listing - Complete FedRAMP Package Access Request form - Supervisor must signoff on form - FedRAMP will provide notification of acceptance or rejection of request - Must demonstrate a need to view the package - 3. Receive access to OMB MAX folder corresponding to security assessment package for cloud service - Access granted on a per person per package basis | | CodDAN | AP Package Access Request Form | | |----------------------------|---|--|---| | | | ew of FedRAMP Security Package | | | INSTRUCTIONS: | POI REVI | ew of realization Security rackage | • | | | | | | | | te this form, then print a | nd sign.
sor for review and signature. | | | | our signed Request Form | | | | | | | | | User Information | | | | | Date of Request: | | Agency or Department: | | | First Name: | | Bureau: | | | Last Name: | | Office: | | | E-Mail Address: | | | | | Phone: | | | | | | ☐ Federal Employee | 1 | | | Select one: | ☐ Federal Contracto | or – If yes, what organization?: | | | If you are a Federal cont | tractor, piease also revie | w Attachment A: Federal Contractor No | n Disclosure Agreement for FedRAMP. | | sign and attach to this re | | | | | Requested Package | | | | | Name of Package Reque | isted: | | | | What is the Package ID (| located on the CSP listin | g on FedRAMP.gov)? | | | Do you have a current o | ontract with this CSP? | | | | Contract Numb | | | | | Name of CSP Co
Phone: | ontact: | | | | Fnone:
Email: | | | | | If you are not a current | customer, access is grant | ted for 30 days in order to properly ensu | re a high level of access control and | | maintain proper securit | y over the security author | rization packages. | | | Access Authorization | | | | | | | thentication via PIV (Personal Identity V | erification) card to obtain access to the | | | tory on the OMB MAX sy | | | | * | | epository, the FedRAMP PMO requires a | | | | gency CISO or someone t
MP PMO at Info@FedRA | they have designated. If you are unsure of MP.gov. | of who your reckame approver is, | | Authorized FedRAMP As | oprover: | | | | First Name: | | Title: | | | Last Name: | | Agency / Department: | | | Phone: | | Bureau: | | | Fmail: | | Office | | | EMIAN: | | UTTICE: | | ### Leverage an Authorization Planning Phase FedRAMP maintains a repository of standardized security assessment packages Agencies can leverage to make their own risk-based decisions to grant an ATO for a cloud solution for their Agency. This repository is key to the "do once, use many times" approach. | _ | | |---------------|--| | | | | _ | | | | | | | | | _ | | | — | | | עו | | | ^ \ | | | ш | | | 10 | | | S | | | ncreased | | | (D | | | | | | | | | | | | | | | Leve | | | | | | \mathbf{A} | | | עו | | | | | | | | | | | | (D | | | | | | _ | | | 으 | | | $\overline{}$ | | | | | | | | | | | | | | | | | | <u> </u> | | | T D | | | | | | | | | | | | | | | revie | | | \U | | | | | | - | | | | | | Level | Review
Completed | Assessed by | Authorization | |--------|-----------------------------------|--------------------------|-----------------------------| | CSP | CSP Supplied,
not yet reviewed | Accredited 3PAO | Candidate for Authorization | | Agency | Agency reviewed | Optional Accredited 3PAO | Agency ATO | | JAB | FedRAMP ISSO & JAB reviewed | Accredited 3PAO | FedRAMP PA & Agency
ATO | ## Package Type's Impact on Agency Responsibilities Planning Phase | Agency Responsibility | Repository level | | | |---|------------------|--------|--------| | | CSP | Agency | JAB | | Accept risks and issue authority to operate | 1 | 1 | 1 | | Review documentation for both completeness and accuracy | 1 | 1 | | | Submit annual assessment to the FedRAMP PMO | 1 | 1 | | | Provide continuous monitoring based on FedRAMP requirements | 1 | 1 | Review | ## **Initial Review of Leveraged Documentation Planning Phase** - Control Tailoring Workbook (CTW) and Control Implementation Summary (CIS) are good documents to assess the extent to which the cloud solution's security control implementation will meet your agency's needs and ability to leverage corresponding security assessment packages - CTW identifies controls that have been adapted by the cloud service provider - CIS identifies who is responsible for each security control - Documents summarize what a customer's responsibility is in securely using a CSPs services as well as what a CSP does to meet FedRAMP security controls ### **Existing Agency ATO – Migration Path** Planning Phase Agency updates existing security assessment to meet FedRAMP requirements ### An agency must... - Provide own resources and bear all costs for the development of the package and ongoing use of the system - Perform gap analysis of missing controls against the FedRAMP baseline - Consider modifying existing contract to specifically stipulate FedRAMP Compliance - Obtain commitment and compliance schedule for CSP to meet FedRAMP control requirements - Migrate existing security package documents to required FedRAMP templates ## **Questions and Answers** ## **BREAK** # FedRAMP Implementation Assessment Phase Matthew Goodrich FedRAMP Program Manager Office of Citizen Services and Innovative Technologies - Purpose: Develop or review security assessment documentation required to make a risk-based decision to authorize the cloud service for use at your agency - Key Steps - 1) Document security controls - 2) Perform security tests - 3) Finalize security assessment package #### **Document Security Controls** - Understand FedRAMP controls - 2. Address and document how the CSP implements each FedRAMP security control - Control responsibility - What solution is being used for the control - How the solution meets the control requirement #### **FedRAMP Baseline Security Controls** Assessment Phase – Document Controls # Controls are based upon the NIST SP 800-53 R3 catalog of controls for low and moderate impact systems | Impact level | NIST Baseline Controls | Additional FedRAMP
Controls | Total Controls Agreed to by JAB for FedRAMP | |--------------|------------------------|--------------------------------|---| | Low | 115 | 1 | 116 | | Moderate | 252 | 46 | 298 | Additional FedRAMP controls selected to address unique elements of cloud computing FedRAMP Security Controls Baseline Available on FedRAMP.gov ## System Security Plan (SSP) - Describes the purpose of the system - Detailed description of Control Implementation - Global view of how the system is structured - Defines roles of the systems users and identifies personnel responsible for system security - Delineates control responsibility between the customer or vendor - The SSP is the key document to moving the FedRAMP assessment process forward #### **Reviewing Security Controls in the SSP** - Security control section details all the security controls and control enhancements required for FedRAMP - Responsible role maintain and implement the control - Parameter of control frequency - Implementation Status - Control origination – organization responsible for implementing and managing the control (vendor, customer, shared) - Solution and how implemented | | 13.7.2 | User Identification and Authentication (IA-2) | | | |---|---|---|--|--| | 1 | The information system uniquely identifies and authenticates organizational users (or processe acting on behalf of organizational users). | | | | | | IA-2 | Control Summary Information | | | | | Responsible Role: | | | | | | Parameter: | | | | | | Implemented Partially imple Planned | emented inplementation | | | | | Service Provi Service Provi Service Provi Configured by Provided by (Shared (Servi | on (check all that apply): der Corporate der System Specific der Hybrid (Corporate and System Specific) y Customer (Customer System Specific) Customer (Customer System Specific) ice Provider and Customer Responsibility) m pre-existing Provisional Authorization (PA) for <information name="" system="">, <date of="" pa=""></date></information> | | | | | | IA-2 What is the solution and how is it implemented? | | | | | | | | | ## SSP Supporting Documentation (1/2) - Information Security Policies —CSP's Information Security Policy that governs the system described in the SSP - User Guide describes how leveraging agencies use the system - Rules of Behavior defines the rules that describe the system user's responsibilities and expected behavior with regard to information and information system usage and access - Configuration Management Plan describes how changes to the system are managed and tracked (consistent with NIST SP 800-128) ## SSP Supporting Documentation (2/2) - IT Contingency Plan details how the recovery of the system occurs in the case of a disruption of service - Incident Response Plan explains provider actions in response to a security incident - Privacy Threshold Analysis questionnaire used to help determine if a Privacy Impact Assessment is required - Privacy Impact Assessment assesses what Personally Identifiable Information (PII) is captured and if it is being properly safeguarded ### **Perform Security Tests** Assessment Phase – Perform Security Tests - 1. Assess against the SSP with NIST SP 800-53a test cases - Independent Assessor audits assessment and results - 3. Independent Assessor generates security assessment report ### Role of the Independent Assessor Assessment Phase – Perform Security Tests - Develops Security Assessment Plan (SAP) - Performs Initial and Periodic Assessments of CSP Security Controls - Conducts Security Testing - Use Test Case Workbooks - Manual Tests - Automated Tests - Develops Security Assessment Report (SAR) - Assessor must be independent - Cannot test and help CSP prepare documents - Cannot test and assist CSP in implementing controls #### **Independent Assessor Conformity** Assessment Phase – Perform Security Tests Third Party Assessment Organization (3PAO) Accredited Independent Assessor an accredited independent assessor (Third Party Assessment Organization – 3PAO) Creates consistency in security assessments in accordance with FISMA and NIST standards - Ensures assessor independence from CSP in accordance with international standards - Establishes an approved list of assessors - 3PAOs for CSPs and agencies to choose from to satisfy FedRAMP requirements. ## **Third Party Assessment Organizations** #### Assessment Phase – Perform Security Tests The Federal Risk and Authorization Management Program (FedRAMP) is a government-wide program that provides a standardized approach to security assessment, authorization, and continuous monitoring for cloud products and services. Are you a ...? FEDRAMP HAS NOW LAUNCHED To apply or sponsor a system for authorization, please fill out the FedRAMP application $\underline{\text{here}}.$ | CONTACTS | |--| | General Inquiries
info@fedramp.gov | | Press Inquiries
202-501-9113 | | | | KEY LINKS | | FedRAMP Initiation Request | | Accredited 3PAOs | | Authorized CSPs | | | | | | | | KEY DOCUMENTS | | KEY DOCUMENTS FedRAMP Concept of Operations (CONOPS) | | FedRAMP Concept of Operations | | FedRAMP Concept of Operations
(CONOPS) | | FedRAMP Concept of Operations
(CONOPS)
FedRAMP Security Controls | | FedRAMP Concept of Operations
(CONOPS) FedRAMP Security Controls FedRAMP Templates FedRAMP Continuous Monitoring | | FedRAMP Concept of Operations
(CONOPS) FedRAMP Security Controls FedRAMP Templates FedRAMP Continuous Monitoring Strategy Guide | FedRAMP Policy Memo (OMB) 3PAO Program Description FedRAMP JAB Charter | Accredit | ed 3PAOs | |----------------------------|----------------------------| | BrightLine | Homeland Security | | | Consultants | | COACT, Inc. | J.D. Biggs and Associates, | | | Inc. | | Coalfire Systems | Knowledge Consulting | | | Group, Inc. | | Department of | Logyx LLC | | Transportation (DOT) | | | Enterprise Service Center | | | (ESC) | | | Dynamics Research | Lunarline, Inc. | | Corporation (DRC) | | | Earthling Security, Inc. | Secure Info | | Lartining Security, inc. | Secure inito | | Electrosoft Services, Inc. | SRA International, Inc. | | | Veris Group, LLC | | | , teris 310ap, EE0 | | | | ## **Security Assessment Plan (SAP)** Assessment Phase – Perform Security Tests - Independent Assessor develops the SAP - Defines scope of assessment - Hardware - Software - Databases - Applications - Facilities - Testing Schedule - Rules of Engagement (ROE) - Components included and excluded in assessment - Rules for transmission of results - ROE signed by CSP and Independent Assessor ## **Security Assessment Report (SAR)** Assessment Phase – Perform Security Tests - Independent Assessor develops the SAR - Documents findings - Analysis of test results - Highlights ways for CSPs to mitigate security weaknesses - Primary document for making risk-based decisions ### **Finalize Security Assessment** Assessment Phase - Finalize Assessment - CSP develops plan of actions and milestones (POA&M) - CSP declares conformity with FedRAMP requirements and submits security assessment package ## **Plan of Action and Milestones** Assessment Phase - Finalize Assessment - Detailed plan with a schedule of how the CSP plans to address and fix and vulnerabilities found during testing - All SAR findings must map to a POA&M item - False positives marked in the SAR but not identified in the POA&M – as there is no remediation needed to correct false positives. - CSPs applying for Provisional ATO: - Remediate high severity findings before Provisional ATO is granted - Remediate moderate findings within 90 days #### **Declaration of Conformity** #### Assessment Phase – Finalize Assessment FedRAMP Self-Attestation - CSP attests and verifies that the system conforms to FedRAMP requirements. - Certifies that all controls are working properly - Both JAB and leveraging agencies use the Self-Attestation Declaration of Conformity when considering issuing an ATO Company Sensitive and Proprietary Page 1 #### **Complete Assessment Package** Assessment Phase – Finalize Assessment A complete security authorization package includes deliverables in section 10 of the FedRAMP CONOPS Mandatory Templates: - System Security Plan - Security Assessment Plan - Security Assessment Report - 10. Deliverables Deliverables noted in Table 10-1 must be created using the FedRAMP templates. All deliverable Table 10-1. FedRAMP Deliverables by Process Area Description The FedRAMP request form is used by Federal agencies and CSPs to request initiation of the FedRAMP security FIPS 199 Categorization The FIPS 199 Security categorization is used to determine the impact level to be supported by the cloud information system/service. The provider should categorize based on the system data currently stored and not leveraging agency data to be hosted on their system. This document is used by CSP to document their control This document summarizes the control ownership and indicates which controls are owned and managed by the CSP and which controls are owned and managed by the leveraging agency. The SSP describes how the controls are implemented within the cloud information system and its environment of operation. The SSP is also used to describe the system The CSP's Information Security Policy that governs the system described in the SSP. The User Guide describers how leveraging agencies use Rules of Behavio This document is used to define the rules that describe the system user's responsibilities and expected behavio and access. These documents define and test interim measures to recover information system services after a disruption The ability to prove that system data can be routinely backed up and restored within agency specified parameters is necessary to limit the effects of any disaster and the subsequent recovery efforts. This plan describes how changes to the system are managed and tracked. The Configuration Management Plan should be consistent with NIST SP 800-128. - Other Templates located on fedramp.gov: - Control Tailoring Workbook - Control Implementation Summary - IT Contingency Plan - Plan Of Action & Milestones - Supplier's Declaration of Conformity # FedRAMP Implementation Customer Controls and Authorization Phase Maria Roat FedRAMP Director Office of Citizen Services and Innovative Technologies #### **Customer Controls & Authorization Phase** Purpose and Key Steps - Purpose: Review security assessment documentation and grant authority to operate - Key Steps - 1. Review FedRAMP security authorization package - Implement customer controls - Grant authorization - 4. Alert FedRAMP PMO of authorization granted and provide feedback regarding additional controls used #### **Customer Review of Authorization Package** Customer Controls & Authorization Phase - Security Authorization Package - Complete, consistent, and compliant with FedRAMP policy - Hardware or software inventory included - Content addresses the who, what, when, and how - Delivery of supporting documentation and information adequately referenced - Non-applicable controls not presented as implemented - Risk review of Security Assessment Report and current Plan of Actions and Milestones ## **Agency Controls** #### Customer Controls & Authorization Phase - Include controls added on to FedRAMP baseline - Include controls for applications & middleware - Include controls with agency shared responsibility #### **Shared Responsibility** Both the CSP and the agency use two-factor authentication for authenticating to privileged and non-privileged accounts. Both CSP and agency must ensure users take security awareness training. ## **Authorize System** Customer Controls & Authorization Phase Agencies make own risk-based determination for granting Authority to Operate Complete Authorization Package Agency Responsibilities Implemented Agency Authority to Operate - Submit final security assessment package to FedRAMP PMO if not already in the secure repository - Notify FedRAMP PMO if Agency ATO withdrawn ### **FedRAMP Ongoing Assessment & Authorization** Maria Roat FedRAMP Director Office of Citizen Services and Innovative Technologies #### **Ongoing Assessment and Authorization** - Purpose: Determine whether deployed security controls remain effective in light of planned and unplanned changes that occur in the system and its environment over time. - Key Steps - Review of control implementation - 2. Review changes to the system - Monitor incidents and new vulnerabilities #### **Overview** #### Ongoing Assessment & Authorization **Govt. Agency Cloud Service Provider (CSP)** Review control Operational **Annual** reporting provided by **Authorization Self-Attestation** Visibility **CSP** (Continuous Monitoring) Ensure POA&M / **Ongoing Assessment and Obtains Change** Change System Changes meet Reports / POA&M **ATO** requirements Control **Updates** Responds to Incidents Incident **Notifications** 3 & Coordinate with US-Response **CERT** ## **Operational Visibility** #### Ongoing Assessment & Authorization #### **CSPs** - CSP submits artifacts to the FedRAMP ISSO as defined by the FedRAMP Continuous Monitoring Strategy and Guide - Artifacts include POA&Ms, Scans, and the Annual Self Attestation | | | | _ | |-----|-------------|-----|---| | Fed | $D \Lambda$ | ΝЛ | П | | | RA | IVI | м | | | | | | - The ISSOs monitor POA&Ms and reporting artifacts (vulnerability scan reports) - Artifacts are stored in the Secure Repository - ISSOs provide the JAB and leveraging agencies with updated information on the system so that risk-based decisions can be made about ongoing authorization #### **Agency** - Review artifacts in the Secure Repository to ensure that the risk posture of the CSP falls within agency tolerance - Monitor security controls that are agency responsibilities | CSP Submission
Schedule | Number of
Deliverables | |----------------------------|---------------------------| | Monthly | 1 | | Quarterly | 2 | | Semi-Annually | 1 | | Annually | 10 | | Every 3 Years | 1 | ### **Change Control** #### Ongoing Assessment & Authorization #### **CSPs** - CSPs must notify FedRAMP of any planned significant changes to the system before implementing the change - CSPs must submit an updated SAR 30-days after implementation #### **FedRAMP** - Changes are reviewed by FedRAMP ISSOs and approved by the JAB - FedRAMP will notify leveraging agencies: - If a significant change is planned and when it occurs - If it affects security posture or adds unacceptable levels of risk #### **Agency** - Upon notification of a significant change agencies should inform FedRAMP if they believe the planned changes will adversely affect the security of their information - Agencies should review the change following the implementation of an approved change ## **Incident Response** #### Ongoing Assessment & Authorization Multiple incident response notification scenarios based on first responder to incident (Refer to the FedRAMP Incident Communication Plan) #### **Agency Responsibilities for Incident Response:** - Provide a primary and secondary POC to CSPs and US-CERT - Notify US-CERT when a CSP reports an incident - Work with CSPs to resolve incidents by providing coordination with US-CERT - Notify CSPs, if the agency becomes aware of an incident that a CSP has not yet reported - Notify FedRAMP ISSO of CSP incident activity - Monitor security controls that are agency responsibilities. ## **Agency Responsibilities – JAB vs. Other Paths** Ongoing Assessment & Authorization | Review
Level | Description | Authorization | Responsibility for Continuous Monitoring | |-----------------|--|--------------------------------|--| | CSP | CSP Supplied, not yet reviewed | Candidate for
Authorization | None | | Agency | Reviewed by agency
(*Accredited 3PAO
Optional) | Agency ATO | Agency | | JAB | Reviewed by FedRAMP
ISSO & JAB | FedRAMP PA & Agency
ATO | FedRAMP | ## Wrap-Up ## **Cloud System Compliant with FedRAMP** - The system security package has been created using the required FedRAMP templates - The systems meets the FedRAMP security control requirements - The system has been assessed by an independent assessor - A Provisional Authorization, and/or an Agency ATO, has been granted for the system - An authorization letter for the system is on file with the FedRAMP PMO ## **Common Agency Questions** - Do I need to have the JAB grant a Provisional Authorization to be FedRAMP Compliant? - No, an agency can grant an ATO using the FedRAMP Controls and templates. - If an agency wishes to grant their own ATO using the FedRAMP process, must the CSP use an accredited 3PAO? - No, but the JAB will only grant Provisional Authorizations if an accredited 3PAO performs the assessment. - If an agency is starting an acquisition, what must be included in the solicitation? - Sample contract clauses are located on FedRAMP.gov. - If an agency leverages a FedRAMP authorization, must the agency still grant an ATO? - Yes, the agency must implement the consumer controls and grant an ATO for the entire information system. - Does an agency need to report the FedRAMP system in their FISMA reporting? - The agency needs to include its Information System in the FISMA inventory. ## **Questions and Answers** For more information, please contact us or visit us the following website: www.FedRAMP.gov Email: info@fedramp.gov Follow us on **twitter** @ FederalCloud